

Archives of Medical Research 30 (1999) 514-521

REVIEW ARTICLE

Gsα Mutations in Hyperfunctioning Thyroid Adenomas

Masami Murakami,* Yuji Kamiya,* Yasuhiro Yanagita** and Masatomo Mori*

*First Department of Internal Medicine, Gunma University School of Medicine, Maebashi, Japan
**Gunma Cancer Center, Ohta, Japan

Received for publication September 9, 1999; accepted September 9, 1999 (99/161).

Hyperfunctioning thyroid adenomas are benign tumors characterized by their autonomous growth and functional activity, which frequently cause clinical hyperthyroidism and show a predominant radioactive iodine uptake in the nodule. Activating mutations in the gene encoding the α subunit of the stimulatory G protein (Gs α), as well as activating mutations in the gene encoding thyrotropin receptor in hyperfunctioning thyroid adenomas, have been reported. The mutations in Gs α involved the replacement of either arginine 201 with cysteine or histidine, or glutamine 227 with arginine or leucine. These residues are involved in GDP/GTP binding of Gs α and these mutations inhibit intrinsic GTPase activity that results in constitutive activation of adenylyl cyclase. The pathophysiological roles of these mutations in the formation of hyperfunctioning thyroid adenoma have been suggested. © 2000 IMSS. Published by Elsevier Science Inc.

Key Words: G protein, Thyrotropin receptor, Cyclic AMP, Adenylyl cyclase.

Introduction

G proteins are heterotrimeric enzymes that couple a variety of membrane receptors to effector molecules that mediate the cell response. G proteins are linked not only to the adenylyl cyclase system but also to ion-channels, phospholipase, and other second messengers (1–3). In the thyroid tissue, thyrotropin (TSH) binds to TSH receptor, which is composed of a large extracellular domain and a seven transmembrane-spanning domain, thereby activating the adenylyl cyclase system and phospholipase C-diacylglycerol-inositol phosphate-Ca²⁺ signaling cascade via coupling to the G proteins (4).

Hyperfunctioning thyroid adenomas are benign tumors characterized by their autonomous growth and functional activity, which frequently cause clinical hyperthyroidism. Recently, activating mutations in the gene encoding the α subunit of the stimulatory G protein (Gs α), as well as activating mutations in the gene encoding TSH receptor in hyperfunctioning thyroid adenomas have been reported (5–17). After a brief overview of G protein structure and func-

Address reprint requests to: Masami Murakami, M.D., First Department of Internal Medicine, Gunma University School of Medicine, Maebashi 371-8511, Japan. Tel.: (+81) (27) 220-8126; FAX: (+81) (27) 220-8136; E-mail: mmurakam@sb.gunma-u.ac.jp

tion, pathophysiology of mutations in $Gs\alpha$ in hyperfunctioning thyroid adenomas will be discussed.

G Protein Structure and Function

G proteins are heterotrimers consisting of a guanine nucleotide-binding α subunit and a dimeric subunit, which includes a β- and a γ-chain. Figure 1 illustrates the cycle of G protein activation and deactivation that transmits the signal from receptors to effectors. In the inactive state, the three subunits form an $\alpha\beta\gamma$ heterotrimer, with the α subunit simultaneously bound to a molecule of guanosine diphosphate (GDP). GDP-bound α subunit can interact with receptors, but the association is greatly enhanced by βγ. Agonist-activated receptors act catalytically to release GDP from the α subunit and permit guanosine triphosphate (GTP) to bind to the α subunit. Binding of GTP induces a conformational change of the α subunit, leading to a decreased affinity for both the receptor and the $\beta\gamma$ dimer and an increased affinity for a specific intracellular effector. Both GTP-bound α subunit and the By dimer interacted with and modulated the activity of certain effectors (2,3). The activated state lasts until the GTP is hydrolyzed to GDP by the intrinsic GTPase of the α subunit. Presence of GDP inactivates the α subunit and allows the α and $\beta\gamma$ subunits to reassociate and return to the receptor. The inactive $\alpha\beta\gamma$ heterotrimer awaits an ac-

Figure 1. The G protein GTPase cycle. In the inactive state, the three subunits form an $\alpha\beta\gamma$ heterotrimer, with the α subunit simultaneously bound to GDP. Agonist-activated receptors release GDP from the α subunit and permit GTP to bind to the α subunit. Binding of GTP induces a conformational change of the α subunit, leading to decreased affinity for both the receptor and the $\beta\gamma$ dimer. Both GTP-bound α subunit and $\beta\gamma$ dimer interact with and modulate the activity of certain effectors. The activated state lasts until the GTP is hydrolyzed to GDP by the intrinsic GTPase of the α subunit. Presence of GDP inactivates the α subunit and allows the α and $\beta\gamma$ subunits to reassociate and return to the receptor. Certain mutations in a subunit gene reduce the α subunit's intrinsic GTPase activity, locking the α subunit in the activated state and causing constitutive activation. Cholera toxin also causes constitutive activation by inhibiting GTPase activity of α s.

tivated receptor to re-enter another round of the cycle. Although the $\beta\gamma$ subunit does not bind GTP, its active period depends on the rate of GTP hydrolysis by the α subunit. The turn-off of G protein signaling pathways in vivo occurs 10to 100-fold faster than the rate of GTP hydrolysis in vitro, suggesting the existence of proteins that are able to increase GTP hydrolysis and return the α subunit to its inactive state. Recently, a family of GTPase-activating proteins termed RGS (for regulator of G protein signaling), which deactivates G proteins by allowing inactive heterotrimers to reform, has been identified (18,19). Certain mutations in α subunit gene reduce the α subunit's intrinsic GTPase activity, effectively locking the α subunit in the activated state and causing constitutive activation. Cholera toxin, one of the well-known bacterial toxins, also causes constitutive activation by inhibiting GTPase activity.

G proteins are defined by their α subunits. To date, at least 16 distinct α subunits have been cloned and the proteins can be divided into the following four families based upon sequence similarity: α s, α i, α q, and α 12. All α subunits share at least 40% homology in amino acid sequence. These conserved regions correspond to five discrete regions (termed G boxes) that form the guanine nucleotide-binding pocket in the 3-D structure (20). The amino- and carboxytermini, as well as the regions inserted between the G boxes,

show substantial sequence divergence, which may confer specificity in G protein coupling to receptors and effectors. Regions near the carboxy-terminus have been identified as critical for both effector and receptor interactions. The aminoterminus is required for association with the $\beta\gamma$ dimer. As discussed below, certain residues have been shown to be crucial for α subunit GTPase activity. Arginine and glutamine residues (201 and 207, respectively, in the long form of Gs α) are conserved in α subunits and are shown to be critically involved in guanine nucleotide binding.

When human thyroid membranes are stimulated with bovine TSH, the TSH receptor is able to couple to at least 10 different G proteins belonging to all four G protein families (Gs, Gi, Gq, and G12) as illustrated in Figure 2 (21). Activation of Gs results in the stimulation of adenylyl cyclase activity and the production of the second messenger cAMP. When human thyroid slices were pretreated with pertussis toxin, which leads to uncoupling of Gi family members from the receptor, the TSH receptor-mediated accumulation of cAMP further increased (21). These observations indicate that the TSH receptor is also coupled to Gi, which results in the inhibition of adenylyl cyclase. Activation of Gq results in the activation of the phospholipase C-diacylglycerol-inositol phosphate-Ca²⁺signaling cascade. Although the effector for G12 is not well understood (3), it may be re-

Figure 2. Multiple coupling of TSH receptor to different G protein families. TSH receptor is able to couple to at least 10 G proteins belonging to all four G protein families (α s, α i, α q, α 12). PLC, phospholipase C.

lated to either growth or differentiation of thyrocytes (21). Thus, TSH receptor is suggested to be a naturally occurring receptor that can activate multiple signaling pathways (21). Although it was initially suggested that the $\beta\gamma$ dimer is only a negative regulator in G protein-mediated signal transduction, recent evidence suggests that the $\beta\gamma$ dimer, as well as the α subunit, positively regulates certain effectors. The $\beta\gamma$ dimer has been shown to be a positive regulator of K⁺ channel, adenylyl cyclase, phospholipase C β , phospholipase A2, phosphoinositide 3-kinase, and β adrenergic receptor kinase. The $\beta\gamma$ dimer may also act through Ras to activate mitogenactivated protein (MAP) kinase pathways (2,3).

Gsα functions by coupling a number of membrane receptors with one or more isoforms of adenylyl cyclase to produce cAMP. The subsequent activation of cAMP-dependent protein kinase A (PKA) mediates most of the effects of cAMP that involve biological phenomena as diverse as metabolic and secretory pathways, differentiation, and cell growth. Cyclic AMP response element binding protein (CREB), once phosphorylated by PKA, can act in the nucleus to modulate the transcription of cAMP-responsive genes by binding to cAMP response element (CRE). The transduction of extracellular signals with mitogenic potential was thought to involve the growth factor receptor tyrosine kinase pathway and the phosphatidyl inositol-protein kinase C cascade. However, much evidence suggests the cAMP cascade positively regulates cell proliferation in certain cell types, including thyroid cells (22). The impact of cAMP pathway dysregulation on cell growth and function has been recently emphasized by evidence that naturally occurring activating mutations of both Gsα and Gs-coupled receptors are associated with tumor formation in humans.

Table 1. Prevalence of $Gs\alpha$ mutations in hyperfunctioning thyroid adenomas

Authors Lyons et al.	Year 1990	Reference (5)	Mutations	
			1/4	25%
O'Sullivan et al.	1991	(6)	5/13	38%
Russo et al.	1995	(7)	9/37	24%
Du Villard et al.	1995	(8)	9/28	32%
Hamacher et al.	1995	(9)	1/4	25%
Tanaka et al.	1996	(10)	1/28	4%
Parma et al.	1997	(11)	2/33	6%
Führer et al.	1997	(25)	0/31	0%
Pinducciu et al.	1998	(26)	0/15	0%
Kamiya et al.	1998	(12)	1*	

Note: Case report.

Gsα Mutations in Hyperfunctioning Thyroid Adenomas

The earliest evidence for the activating mutations in G protein was the discovery of constitutively elevated adenylyl cyclase and Gs activities in growth hormone-secreting pituitary tumors (23). It was then demonstrated that the same tumors contained somatic mutations in the Gs α gene (24). Following these observations, activating mutations in Gsα gene were first demonstrated in hyperfunctioning thyroid adenoma in 1990 (5). These mutations involved the replacement of either arginine 201 with cysteine (R201C) or histidine (R201H), or glutamine 227 with arginine (Q227R), or leucine (Q227L) in Gsα. As mentioned previously, these residues are involved in GDP/GTP binding, and mutation of these residues inhibits intrinsic GTPase activity, causing constitutive activation of adenylyl cyclase. Arginine 201 is also the target for the cholera toxin-catalyzed ADP ribosylation of $Gs\alpha$. The results of subsequent studies have shown that activating Gsα mutations are present in 0–38% of hyperfunctioning thyroid adenomas, as summarized in Table 1 (5-12,25,26). The same mutations have also been found less frequently in other types of thyroid tumors, including nonfunctioning adenoma and cancer (27-33). In 1993, activating mutations in TSH receptor gene, which also resulted in constitutive activation of adenylyl cyclase, were demonstrated in hyperfunctioning thyroid adenomas (13). Subsequent studies have shown that activating mutations in the TSH receptor gene are present in 0-82% of hyperfunctioning thyroid adenomas (7,11,13-17,25,26,34). Thus, hyperfunctioning thyroid adenomas may be caused by either activating TSH receptor mutations or by activating Gsa mutations. Although it has been reported that the former may predominate (16), a study of 37 hyperfunctioning thyroid adenomas found three TSH receptor mutations and nine Gs α mutations (7).

The results of the analysis of hyperfunctioning thyroid adenomas have shown that the incidence of TSH receptor mutations or $Gs\alpha$ mutations is widely different in the literature. It might be argued that methodological differences are

^aPositive tumors/studied tumors and percentage of mutations.

responsible for the discrepancies of the results in different laboratories. Alternatively, genes encoding other proteins of TSH receptor-dependent signaling may be mutationally activated in hyperfunctioning thyroid adenomas, in which no mutations of TSH receptor or $Gs\alpha$ are detected. As an alternative hypothesis, the occurrence of activating mutations in the TSH receptor or Gsα gene may be related to iodine deficiency (35). Whereas substantial numbers of hyperfunctioning thyroid adenomas harbor activating TSH receptor or Gs α gene mutations in regions with iodine deficiency, these mutations are very rare in countries with high iodine uptake of the population, e.g. Japan (10,34). It is not known whether these mutations are the consequence of chronic growth stimulation of iodine-deficient thyroid gland, which thereby is hit by an increased number of mutational events, or whether intracellular iodine deficiency itself causes a mutation-favoring environment (35).

Pathophysiology of Hyperfunctioning Thyroid Adenomas with Gsα Mutations

Primary culture of thyroid cells from hyperfunctioning thyroid adenoma with Gsα mutation. To clarify the relationship between cellular functions and genetic abnormalities in hyperfunctioning thyroid adenomas, it appears necessary to characterize tumor cells by both primary culture and genetic analysis. We had the opportunity to examine the function of cultured cells from hyperfunctioning thyroid adenoma and its surrounding thyroid tissue, and determined the nucleotide sequences of genes encoding Gsα and TSH receptor in its tumor tissue (12). A 50-year-old Japanese woman was diagnosed with a typical hyperfunctioning thyroid adenoma on the bases of clinical hyperthyroidism, elevated levels of serum-free thyroid hormones, suppressed serum TSH level, and a predominant 123I uptake in the nodule. Thyroid tissue specimens were obtained from tumor region and its surrounding non-tumor region at the time of thyroid lobectomy of the patient. The tumor was encapsulated and pathologically diagnosed as follicular adenoma.

Primary culture of cells from the tumor tissue and its surrounding normal thyroid tissue revealed that cAMP production was constitutively activated in the cells from the tumor tissue, as shown in Figure 3. Basal cAMP production in tumor cells was 4.5 times higher than that in normal nontumor cells. cAMP production in both non-tumor and tumor cells was significantly increased by TSH (30 mU/mL); cAMP production in tumor cells in the presence of TSH was 75% of that in non-tumor cells. cAMP production in tumor cells was increased only 7.15 times from its basal level by TSH, whereas the cAMP production in non-tumor cells was increased 42.5 times from its basal level by TSH. We have also studied intracellular Ca²⁺ concentration ([Ca²⁺]i) in cultured cells from both tumor and non-tumor tissue. [Ca²⁺]i was demonstrated as suppressed, both at the basal

Figure 3. cAMP concentration (nmol/mg protein/30 min) in cultured cells from non-tumor or tumor region with or without 30 mU/mL TSH. Cells were incubated for 30 min in HEPES-buffered medium containing 0.1 mM RO 20-1724 with or without 30 mU/mL TSH. cAMP was extracted from cells by 0.1 N HCl and was measured by a radioimmunoassay. Modified from Reference 12.

level and in the response to TSH stimulation in cells from tumor tissue compared to those from non-tumor tissue.

Nucleotide sequence analysis of exons 8 and 9 of Gs α gene in tumor tissue and surrounding normal tissue revealed the presence of one base substitution at codon 201 (CGT to CAT) in exon 8, which resulted in replacement of arginine with histidine in tumor tissue, as demonstrated in Figure 4. No mutation was observed in the transmembrane region of TSH receptor gene and in exon 9 of Gs α gene.

These results suggest that cAMP regulatory cascade is constitutively activated, while phospholipase C-Ca²⁺ signaling cascade is suppressed in hyperfunctioning thyroid adenoma with an activating mutation of Gsa gene in the present case. These observations suggest that mitogenic activity of Gsα mutation may be related to constitutive activation of the cAMP regulatory cascade but not to the phospholipase C-Ca²⁺ signaling cascade in these cells. Decreased [Ca²⁺]i in tumor cells may result from the inhibition of phospholipase C activity by increased intracellular cAMP concentration. This speculation is supported by recent evidence that elevated levels of cAMP are able to inhibit the activity of G protein-coupled phospholipase C activity in FRTL-5 rat thyroid cells transfected with cholera toxin A1 subunit (36). As previously mentioned, stimulation of human TSH receptor is known to activate the phospholipase C-diacylglycerol-inositol phosphate-Ca²⁺ signaling cascade, as well as the cAMP regulatory cascade (37,38). Transfection studies suggested that the activating mutations identified in the TSH receptor gene resulted in constitutive stimulation of the cAMP regulatory cascade and constitutive activation of the phospholipase C regulatory cascade, possibly depending on the position of mutations (16,39). Thus, one might assume that intracellular Ca2+ concentrations in hyperfunctioning thyroid adenomas with activating mutations in Gsa are different from those with activating mutations in TSH

Figure 4. Nucleotide sequence analyses of exon 8 of Gs α gene in normal non-tumor tissue and tumor tissues. Nucleotide sequences of codons 200–202 are shown. Genomic DNA was extracted from normal non-tumor and tumor tissues. PCR amplified fragment of exon 8 of Gs α was subcloned and clones possessing the insert were sequenced. Reprinted from Kamiya Y, Murakami M, Yanagita Y, Koitabashi H, Nagamachi Y, Hosoi Y, Ogiwara T, Mizuma H, Iriuchijima T, Mori M. Primary culture of cells from hyperfunctioning thyroid adenoma with an activating mutation of G α s. Mol Cell Endocrinol 1998;138:137–142, with the permission of Elsevier Science (Reference 12).

receptor, although the differences in clinical manifestations between those hyperfunctioning thyroid adenomas are not known.

 $Gs\alpha$ expression in hyperfunctioning thyroid adenomas. An increased amount of $Gs\alpha$ has recently been reported in hyperfunctioning thyroid adenomas (9) and thyroid tumors with activating mutations in $Gs\alpha$ (40). It was suggested that increased level of cAMP concentration resulted in activation of $Gs\alpha$ synthesis (40), supported by previous results demonstrating cAMP stimulation of $Gs\alpha$ protein in cultured pig thyroid cells (41). Although the specific mechanisms might regulate $Gs\alpha$ expression in thyroid cells, the results obtained in pituitary tumors indicate that over-expression of the mutant protein is not required for the full biochemical and oncogenic effects of $Gs\alpha$ mutations (23,24).

Pathophysiological Roles of Mutant Gsα in Hyperfunctioning Thyroid Adenomas

Pathophysiological roles of elevation of cAMP levels by constitutive activation of adenylyl cyclase in mitogenesis or oncogenesis of the thyroid are still controversial. As discussed subsequently, pathophysiological roles of constitutive activation of adenylyl cyclase have been studied using various experimental models, including FRTL-5 rat thyroid cells transfected with mutant $Gs\alpha$ or cholera toxin A1 subunit; human thyrocytes transfected with mutant $Gs\alpha$; and

transgenic mice that overexpress mutant $Gs\alpha$, A2 adenosine receptor or cholera toxin A1 subunit in their thyroid glands.

FRTL-5 rat thyroid cells transfected with mutant Gsα or cholera toxin A1 subunit. The introduction of the Q227L Gsα mutation in FRTL-5 rat thyroid cells caused stimulation of adenylyl cyclase activity and intracellular accumulation of cAMP (42). It is noteworthy that these cells showed a TSH-independent proliferation, suggesting that activating mutation in Gsα is sufficient to proliferate FRTL-5 cells (42). A counteracting mechanism has been suggested in FRTL-5 cells expressing a constitutively active mutant Gsα. The expression of O227L Gsα in FRTL-5 cells is accompanied by increased cAMP hydrolysis, accounted for at least in part by constitutive induction of a specific phosphodiesterase (PDE) form, PDE4D2 (43). This enzyme is expressed in normal cells only after TSH stimulation. A compensatory increase in PDE activity may be a general feedback mechanism in which cells activate in response to elevations in cAMP. However, in FRTL-5 cells, the PDE system can only attenuate the phenotype induced by activating mutations in Gsα (43). FRTL-5 cells transfected with a transgene in which the cholera toxin A1 subunit, which inhibits GTPase activity, is expressed under the control of the rat thyroglobulin gene promoter caused stimulation of baseline cAMP levels and adenylyl cyclase activity (36). Interestingly, implantation of these cells onto nude mice resulted in enhanced cell proliferation and neoplastic transformation (44). These results suggest that activation of Gs α and constitutive production of cAMP in FRTL-5 cells can result in TSH-independent cellular proliferation and neoplastic transformation.

Human Thyrocytes Transfected with Mutant Gsa. Expression of mutant Gs α driven by a strong retroviral vector in human thyrocytes failed to promote cell growth, suggesting that the activating mutations in Gs α may not be a sufficient proliferogenic stimulus in itself to account for the formation of hyperfunctioning thyroid adenoma (45). These results were somewhat different from results obtained with FRTL-5 cells. Because FRTL-5 cells are an immortalized cell line already altered by other genetic events, these results support the concept that additional alterations other than Gs α mutations may be a prerequisite for nodular transformation and tumor growth. To support this concept, a recent clinical report suggests that elevation of cAMP alone may not be sufficient to induce thyroid neoplasia (46).

Transgenic mouse models. Three transgenic mouse models using thyroglobulin promoter for thyroid specific gene expression that examine the oncogenic potential of constitutively elevated cAMP levels in the thyroid have been developed as follows: one model in which $Gs\alpha$ with an activating mutation (R201H) is expressed (47); one in which the A2 adenosine receptor, which activates adenylyl cyclase via coupling to the Gs protein, is overexpressed (48), and one in which the cholera toxin A1 subunit is expressed (49). Transgenic mice expressing Gsa with an activating mutation develop hyperfunctioning thyroid adenomas associated with elevated cAMP levels and increased radioactive iodine uptake, as well as elevated serum triiodothyronine (T₃) and thyroxine (T_4) levels (47). Thus, it appears that mutant Gs α expression in the thyroid is oncogenic in transgenic mice. However, although expression of the transgene at the mRNA level could be detected in the thyroid glands of 4-month-old transgenic mice, histological abnormalities and elevated T₃ and T₄ levels did not occur before 8 months of age. Thus, the authors concluded that considering the age of onset and the focal nature of the lesions seen in transgenic mice, mutant Gsα alone might be insufficient to produce benign tumors or even hyperplasia (47). Transgenic mice overexpressing the A2 adenosine receptor develop thyroid hyperplasia and hyperthyroidism in association with a constitutively activated cAMP cascade (48). In those animals, no obvious signs of malignancy could be found in the thyroid, although progressive heterogeneity of the tissue in older mice and presence of dense tissue nodules were observed. Transgenic mice expressing the cholera toxin A1 subunit develop thyroid hyperplasia and hyperthyroidism in association with a constitutively activated cAMP cascade. These animals showed no evidence of thyroid neoplasia (49). These transgenic mouse models suggest that activating mutations in Gsα gene in the thyroid primarily cause hyperfunction and that secondary mechanisms may be required to lead to tumor formation.

Thus, mutationally activated hyperfunctioning thyrocytes may acquire additional genetic and epigenetic alterations that promote cell proliferation and result in tumor formation.

Mechanisms of Mitogenic and Oncogenic Effects of $Gs\alpha$ Mutations

As mentioned above, it is clear that constitutive activation of adenylyl cyclase by mutations in Gsα causes hyperfunction in hyperfunctioning thyroid adenoma. Although it is still controversial whether secondary mechanisms other than elevations in cAMP levels are required for tumor generation, it has been suggested that by phosphorylating the CREB, PKA causes transcriptional induction of genes involved in the regulation of cell growth in certain cell types (22). However, it is not clear how the cAMP signal generated by mutationally activated Gsa interacts with other mitogenic pathways. In thyroid cells, elevations in the level of cAMP act synergistically with receptor tyrosine kinases in stimulating cell growth (22). One of the major signaling pathways controlled by receptor tyrosine kinase is the MAP kinase cascade, which leads to the phosphorylation of several mitogenic substrates (50). Autophosphorylation of receptor induced by growth factor binding stimulates MAP kinases by a mechanism involving activation of Ras via the adaptor protein Grb2 and the guanine nucleotide exchange factor Sos. Ras activates the kinase activity of Raf-1, which stimulates the MAP kinase kinase MEK. Treatment with cAMP-raising agents blocks MAP kinase activation by both receptor tyrosine kinases and G protein-coupled receptors in cells in which cAMP shows an inhibitory effect on cell growth. One of the mechanisms of the cAMP action seems to be PKAdependent phosphorylation of Raf-1, which prevents activation of Raf-1 by Ras (51). Because activation of PKA leads to inhibition of Raf-1, it is not clear how cAMP can stimulate growth in cooperation with receptor tyrosine kinases. In Swiss 3T3 fibroblasts, in which cAMP acts as a mitogenic signal, cAMP nearly abolishes epidermal growth factordependent Raf-1 activation but does not inhibit stimulation of MEK and MAP kinase activities (52). In certain cells, therefore, the MAP kinase system can be activated through a pathway independent of Ras and/or Raf and is not susceptible to inhibition by cAMP. It has been reported that in these systems, cAMP even slightly stimulates MAP kinase activity. In human thyroid cells, it has been reported that TSH increases cAMP levels and MAP kinase activity simultaneously (53).

Summary

Mutations affecting the signal transduction pathway and thereby constitutively activating intracellular signal transduction cascade are likely to be one of the factors in the development of hyperfunctioning thyroid adenomas. However, the relation between the consequences of constitutively activating TSH receptor or Gsa mutations such as elevated cAMP levels and development and growth of these tumors is not completely understood and requires further studies. No obvious mutations in TSH receptor gene or Gsα gene have been detected in several cases of hyperfunctioning thyroid adenomas, especially in areas with high iodine uptake. Further studies are required to elucidate the mechanisms involved in the widely different incidence of those mutations, especially the role of the difference in iodine uptake in the mutational events in those genes. It also appears necessary to search for still unknown molecular alterations, such as other G proteins, in the pathogenesis of hyperfunctioning thyroid adenomas in which no mutations are observed in the TSH receptor or $Gs\alpha$ gene.

Acknowledgments

The authors are indebted to Drs. Tadashi Morimura, Osamu Araki, Yasuhiro Hosoi, Makoto Imamura, Takayuki Ogiwara, and Haruo Mizuma for useful discussion. The present work was supported in part by a grant-in-aid (#09671024 to M. Murakami) for scientific research from the Ministry of Education, Science and Culture, Japan.

References

- Bourne HR, Sanders DA, McCormick F. The GTPase superfamily: conserved structure and molecular mechanisms. Nature 1991;349:117.
- Neer EJ. Heterotrimeric G proteins: organizers of transmembrane signals. Cell 1995;80:249.
- Gutkind JS. The pathways connecting G protein-coupled receptors to the nucleus through divergent mitogen-activated protein cascade. J Biol Chem 1998;273:1839.
- Vassart G, Dumont JE. The thyrotropin receptor and the regulation of thyrocyte function and growth. Endocr Rev 1992;13:596.
- Lyons J, Landis CA, Harsh G, Vallar L, Grunewald K, Feichtinger H, Duh Q-Y, Clark OH, Kawasaki E, Bourne HR, McCormick F. Two G protein oncogenes in human endocrine tumors. Science 1990;249:655.
- O'Sullivan C, Barton CM, Staddon SL, Brown CL, Lemoine NR. Activating point mutations of the gsp oncogene in human thyroid adenomas. Mol Carcinog 1991;4:345.
- Russo D, Arturi F, Wicker R, Chazenbalk GD, Schlumberger M, Du Villard JAD, Caillou B, Monier R, Parmentier C, Suarez HG. Genetic alterations in thyroid hyperfunctioning adenomas. J Clin Endocrinol Metab 1995;80:1347.
- Du Villard JA, Schlumberger M, Wicker R, Caillou B, Rochefort P, Feunteun J, Monier R, Parmentier C, Suarez HG. Role of ras and gsp oncogenes in human epithelial thyroid tumorigenesis. J Endocrinol Invest 1995;18:124.
- Hamacher C, Studer H, Zbaeren J, Schatz H, Derwahl M. Expression
 of functional stimulatory guanine nucleotide binding protein in nonfunctioning thyroid adenomas is not correlated to adenyl cyclase activity and growth of these tumors. J Clin Endocrinol Metab 1995;
 80:1724.
- Tanaka K, Nagayama Y, Takeshita A, Namba H, Yamashita S, Niwa M, Nagataki S. Low incidence of the stimulatory G protein α-subunit mutations in autonomously functioning thyroid adenomas in Japan. Thyroid 1996;6:195.
- Parma J, Duprez L, Van Sande J, Hermans J, Rocmans P, Van Vilet G, Costagliola S, Rodien P, Dumont JE, Vassart G. Diversity and preva-

- lence of somatic mutations in the thyrotropin receptor and $Gs\alpha$ genes as a cause of toxic thyroid adenomas. J Clin Endocrinol Metab 1997;82:2695.
- Kamiya Y, Murakami M, Yanagita Y, Koitabashi H, Nagamachi Y, Hosoi Y, Ogiwara T, Mizuma H, Iriuchijima T, Mori M. Primary culture of cells from hyperfunctioning thyroid adenoma with an activating mutation of Gα. Mol Cell Endocrinol 1998;138:137.
- Parma J, Duprez L, Van Sande J, Cochaux P, Gervy C, Mockel J, Dumont JE, Vassart G. Somatic mutations in the thyrotropin receptor gene cause hyperfunctioning thyroid adenomas. Nature 1993;365:649.
- Paschke R, Tonacchera M, Van Sande J, Parma J, Vassart G. Identification and functional characterization of two new somatic mutations causing constitutive activation of the thyrotropin receptor in hyperfunctioning autonomous adenomas of the thyroid. J Clin Endocrinol Metab 1994;79:1785.
- Porcellini A, Ciullo I, Laviola L, Amabile G, Fenzi G, Avvedimento VE. Novel mutations of thyrotropin receptor in thyroid hyperfunctioning adenomas. Rapid identification by fine needle aspiration biopsy. J Clin Endocrinol Metab 1994;79:657.
- 16. Parma J, Van Sande J, Swillens S, Tonacchera M, Dumont J, Vassart G. Somatic mutations causing constitutive activity of the thyrotropin receptor are the major cause of hyperfunctioning thyroid adenomas: identification of additional mutations activating both the cyclic adenosine 3',5' monophosphate and inositol phosphate-Ca²⁺ cascades. Mol Endocrinol 1995;9:725.
- Russo D, Arturi F, Suarez HG, Schlumberger M, Du Villard J-A, Crocetti U, Filetti S. Thyrotropin receptor gene alterations in thyroid hyperfunctioning adenomas. J Clin Endocrinol Metab 1996;81:1548.
- Watson N, Linder ME, Druey KM, Kehrl JH, Blumer KJ. RGS family members: GTPase activating proteins for heterotrimeric G-protein αsubunit. Nature 1996;383:172.
- 19. Hunt TW, Fields TA, Casey PJ, Peralta EG. RGS10 is a selective activator of $G\alpha i$ GTPase activity. Nature 1996;383:175.
- Wall MA, Coleman DE, Lee E, Iñiguez-Lluhi JA, Posner BA, Gilman AG, Sprang SR. The structure of the G protein heterotrimer Giα1β1γ2. Cell 1995;83:1047.
- Laugwitz KL, Allgeier A, Offermanns S, Spicher K, Van Sande J, Dumont JE, Schultz G. The human thyrotropin receptor: a heptahelical receptor capable of stimulating members of all four G protein families. Proc Natl Acad Sci USA 1996;93:116.
- Dumont JE, Jauniaux JC, Roger PP. The cAMP-mediated stimulation of cell proliferation. Trends Biochem Sci 1989;14:67.
- Vallar L, Spada A, Giannattasio G. Altered Gs and adenylate cyclase activity in human GH secreting pituitary adenomas. Nature 1987; 330:566.
- Landis CA, Masters SB, Spada A, Pace AM, Bourne HR, Vallar L. GTPase inhibiting mutations activate the α chain of Gs and stimulate adenylyl cyclase in human pituitary tumours. Nature 1989;340:692.
- Führer D, Holzapfel H-P, Wonerow P, Scherbaum WA, Paschke R. Somatic mutations in the thyrotropin receptor gene and not in the Gsα protein gene in 31 toxic thyroid nodules. J Clin Endocrinol Metab 1997;82:3885.
- Pinducciu C, Borgonovo G, Arezzo A, Torre GC, Giordano G, Cordera R. Toxic thyroid adenoma: absence of DNA mutations of the TSH receptor and Gsα. Eur J Endocrinol 1998;138:37.
- Suarez HZ, Du Villard JA, Caillou B, Schlumberger M, Parmentier C, Monier R. gsp Mutations in human thyroid tumours. Oncogene 1991;6:677.
- Goretzki PE, Lyons J, Stacy-Phipps S, Rosenau W, Demeure M, Clark OH, McCormick F, Röher H-D, Bourne HR. Mutational activation of RAS and GSP oncogenes in differentiated thyroid cancer and their biological implications. World J Surg 1992;16:576.
- Matsuo K, Friedman E, Gejman PV, Fagin JA. The thyrotropin receptor (TSH-R) is not an oncogene for thyroid tumours: structural studies of the TSH-R and the α-subunit of Gs in human thyroid neoplasms. J Clin Endocrinol Metab 1993;76:1446.

- Yoshimoto K, Iwahana H, Fukuda A, Sano T, Itakura M. Rare mutations of the Gs alpha subunit gene in human endocrine tumours. Mutation detection by polymerase chain reaction-primer introduced restriction analysis. Cancer 1993;72:1386.
- Gorelov VN, Röher H-D, Goretzki PE. A method to increase the sensitivity of mutation specific oligonucleotide hybridization using asymmetric polymerase-chain reaction (PCR). Biochem Biophys Res Commun 1994;200:365.
- Challeton C, Bounacer A, Du Villard JA, Caillou B, De Vathaire F, Monier R, Schlumberger M, Suarez HG. Pattern of ras and gsp oncogene mutations in radiation-associated human thyroid tumours. Oncogene 1995;11:601.
- Esapa C, Foster S, Johnson S, Jameson JL, Kendall-Taylor P, Harris PE. G protein and thyrotropin receptor mutations in thyroid neoplasia. J Clin Endocrinol Metab 1997;82:493.
- 34. Takeshita A, Nagayama Y, Yokoyama N, Ishikawa N, Ito K, Yamashita T, Obara T, Murakami Y, Kuma K, Takamatsu J, Ohsawa N, Nagataki S. Rarity of oncogenic mutations in the thyrotropin receptor of autonomously functioning thyroid nodules in Japan. J Clin Endocrinol Metab 1995;80:2607.
- 35. Derwahl M, Manole D, Sobke A, Broecker M. Pathogenesis of toxic thyroid adenomas and nodules: relevance of activating mutations in the TSH-receptor and Gs-alpha gene, the possible role of iodine deficiency and secondary and TSH-independent molecular mechanisms. Exp Clin Endocrinol Diabetes 1998;106:S6.
- Laglia G, Zeiger MA, Leipricht A, Caturegli P, Levine MA, Kohn LD, Saji M. Increased cyclic adenosine 3',5'-monophosphate inhibits G protein-coupled activation of phospholipase C in rat FRTL-5 thyroid cells. Endocrinology 1996;137:3170.
- Laurent E, Mockel J, Van Sande J, Graff I, Dumont JE. Dual activation by thyrotropin of the phospholipase C and cyclic AMP cascades in human thyroid. Mol Cell Endocrinol 1987;52:273.
- Van Sande J, Raspe E, Perret J, Lejeune C, Maenhaut C, Vassart G, Dumont JE. Thyrotropin activates both the cyclic AMP and the PIP2 cascades in CHO cells expressing the human cDNA of TSH receptor. Mol Cell Endocrinol 1990;74:R1.
- Kosugi S, Shenker A, Mori T. Constitutive activation of cyclic AMP but not phosphatidylinositol signaling caused by four mutations in the 6th transmembrane helix of the human thyrotropin receptor. FEBS Lett 1994;356:291.
- 40. Gorelov VN, Dumon K, Barteneva NS, Palm D, Röher H-D, Goretzki PE. Overexpression of $Gs\alpha$ subunit in thyroid tumors bearing a mutated Gsa gene. J Cancer Res Clin Oncol 1995;121:219.

- Saunier B, Dib K, Delemer B, Jacquemin C, Correze C. Cyclic AMP regulation of Gs protein. Thyrotropin and forskolin increase the quantity of stimulatory guanine nucleotide-binding proteins in cultured follicles. J Biol Chem 1990;265:19942.
- 42. Muca C, Vallar L. Expression of mutationally activated $G\alpha s$ stimulates growth and differentiation of thyroid FRTL5 cells. Oncogene 1994;9:3647.
- Nemoz G, Sette C, Hess M, Muca C, Vallar L, Conti M. Activation of cyclic nucleotide phosphodiesterases in FRTL-5 thyroid cells expressing a constitutively active Gsa. Mol Endocrinol 1995;9:1279.
- Zeiger MA, Saji M, Caturegli P, Westra WH, Kohn LD, Levine MA. Transformation of rat thyroid follicular cells stably transfected with cholera toxin A1 fragment. Endocrinology 1996;137:5392.
- Ivan M, Ludgate M, Gire V, Bond JA, Wynford-Thomas D. An amphotropic retroviral vector expressing a mutant gsp oncogene: effects on human thyroid cells *in vitro*. J Clin Endocrinol Metab 1997; 82:2702.
- 46. Derwahl M, Hamacher C, Russo D, Broecker M, Manole D, Sehatz H, Kopp P, Filetti S. Constitutive activation of the Gsα protein-adenylate cyclase pathway may not be sufficient to generate toxic thyroid adenomas. J Clin Endocrinol Metab 1996;81:1898.
- 47. Michiels F-M, Caillou B, Talbot M, Dessarps-Freichey F, Maunoury M-T, Schlumberger M, Mercken L, Monier R, Freunteun J. Oncogenic potential of guanine nucleotide stimulatory factor α subunit in thyroid glands of transgenic mice. Proc Natl Acad Sci USA 1994;91:10488.
- Ledent C, Dumont JE, Vassart G, Parmentier M. Thyroid expression of an A2 adenosine receptor transgene induces thyroid hyperplasia and hyperthyroidism. EMBO J 1992;11:537.
- Zeiger MA, Saji M, Gusev Y, Westra WH, Takiyama Y, Dooley WC, Kohn LD, Levine MA. Thyroid-specific expression of cholera toxin A1 subunit causes thyroid hyperplasia and hyperthyroidism in transgenic mice. Endocrinology 1997;138:3133.
- Marshall CJ. MAP kinase kinase kinase, MAP kinase kinase and MAP kinase. Curr Opin Genet Develop 1994;4:82.
- 51. Wu J, Dent P, Jelinek T, Wolfman A, Weber MJ, Sturgill TW. Inhibition of the EGF-activated MAP kinase signaling pathway by adenosine 3',5'-monophosphate. Science 1993;262:1065.
- Faure M, Bourne HR. Differential effects of cAMP on the MAP kinase cascade: evidence for a cAMP-insensitive step that can bypass Raf-1. Mol Biol Cell 1995;6:1025.
- Saunier B, Tournier C, Jacquemin C, Pierre M. Stimulation of mitogen-activated protein kinase by thyrotropin in primary cultured human thyroid follicles. J Biol Chem 1995;270:3693.